

The quest for CO₂-free hydrogen – methane pyrolysis at scale

William Daloz, Frederik Scheiff, Kai Ehrhardt, Dieter Flick, Andreas Bode Reaction Process Engineering, BASF

ARPA-E Methane Cohort Kickoff, Houston, December 10, 2019

BASF – We create chemistry


Our chemistry is used in almost all industries

We combine economic success, social responsibility and environmental protection

Sales 2017: €64,457 million

EBIT 2017: €8,522 million

Employees: 115,490 (as of December 31, 2017)

6 Verbund sites and347 other production sites


- 1. Why CO₂-free hydrogen via methane pyrolysis?
- 2. Technological routes for methane pyrolysis
- 3. Summary


1. Why CO₂-free hydrogen via methane pyrolysis?


Methane pyrolysis and CO₂ activation


BMBF sponsored first project FfPaG ("fluid and solid products from gas", 2013-2017)


FKZ 033RC1301

Basic ideas behind FfPaG


- Activation of CO₂ from steel plant (CCU)
- Breakthrough technology for sustainable hydrogen with
 - with low carbon footprint
 - and low energy demand
- Substitution of coal-based carbon


Our target: CO₂-neutral¹ growth until 2030

Absolute GHG emissions

Indexed (1990 = 100)


¹ BASF operations excluding the discontinued oil and gas business. The goal includes other greenhouse gases according to the Greenhouse Gas Protocol, which are converted into CO₂ equivalents.


BASF's C-balance calls for CO₂-avoidance and renewable energy

Raw materials:

Naphtha, natural gas, renewables, recycled waste, CO₂

Air

Others

CO₂-emissions equivalents

Others

N₂O

Ammonia/hydrogen

Steam cracker

Power plants


Process optimization, energy management, N₂O decomposition


Clean hydrogen research, e-furnace research, clean olefins research


Purchase of renewable energy


- 1 Why CO₂-free hydrogen via methane pyrolysis?
- 2. Technological routes for methane pyrolysis


Towards a new clean hydrogen production technology


Water electrolysis and methane pyrolysis yield clean - CO_2 -free – hydrogen, but only in case of non-fossil electric heating


Several projects since 1900


Methane pyrolysis in thermal plasmas (I): plasma is only the heat source for thermal decomposition

- Hüls acetylene process: in operation since 1940th
- Kvaerner: industrial plant operated ca 2000, for carbon black production
- Monolith: industrial plant to be commissioned 2020, for carbon black production


Fincke et al., *Plasma thermal conversion of methane to acetylene*, Plasma Chemistry and Plasma processing, Vol. 22 (1), 2002


Gautier et al., *Direct decarbonization of methane by thermal plasma* for the production of hydrogen and value-added carbon black, International journal of hydrogen energy, 42, 2017, 28140 – 28156


Methane pyrolysis in thermal plasmas (II): plasma is only the heat source for thermal decomposition

- Opportunities
 - high conversions and selectivities close to equilibrium feasible
 - heating technically proven
- Challenges and limitations of thermal plasmas
 - narrow carbon black specifications difficult to meet
 - high temperatures impede heat integration and limit thermal efficiency


Bakke et al. Pure & Appl. Chem., Vol. 70, No. 6, pp. 1223-1228,1998L; A.N. Wrernes, 0. Raaness, S. Lynum, "Carbon Black and Hydrogen direct from hydrocarbones", *4th European Congress on*

Gautier et al., *Direct decarbonization of methane by thermal plasma* for the production of hydrogen and value-added carbon black, International journal of hydrogen energy, 42, 2017, 28140 – 28156


Non-thermal plasmas for methane pyrolysis: a variety of newly emerging approaches for CO₂-free hydrogen

NT-plasma sources

- Microwave (MW)
- Gliding arc (GA)
- Dielectric barrier discharge (DBD)

From process development point of view NT-plasma reactors must

- provide full conversion
- permit sufficient residence time for dehydrogenation and nucleation
- allow narrow carbon specification


Yang et al., *Direct non-oxidative methane conversion by non-thermal plasma:* experimental study, Plasma Chem, Plasma Process, 23, 2003, 283-296

Warm microwave and gliding arc plasmas with a thermal decomposition contribution appear promising routes to hydrogen generation


Methane pyrolysis is not new:

Several projects initiated, but no commercial realization & still broad technological field

- Thermal non-catalytic (fixed/moving/fluidized bed) since 1960's
- + no deactivation
- + pure C product

- high temperature
- heat efficiency, inhomogeneity

Catalytic (fixed/moving/fluidized bed) since 1990's, today e.g. Hazer Group (AU)

- + lower temperature, material of construction
- + scalability

- C product impure
- Catalyst deactivation
- Catalyst cost, inerting

Liquid metal/salt Since 1990's

- + good heat transfer
- + no blocking
- + catalytic function too
- corrosion
- loss of metals/salts
- C product impure


Plasma (thermal/non-thermal) since 1990's, today e.g. Monolith

- + flexible reactors. fast on/off
- + known technology
- + no deactiv.

- low energy efficiency
- limited scalability
- broad C quality


Several projects since 1900


- 1. Why CO₂-free hydrogen via methane pyrolysis?
- 2. Technological routes for methane pyrolysis
- 3. Summary


Summary

- Methane pyrolysis is attractive for CO₂-free hydrogen and high-purity carbon as valuable by-product.
- The chemistry is well known, but the process is not many processes have significant differences in efficiency, cost, and product
- Historical efforts focused on H₂ OR C, but couldn't compete, renewed interest once CO2 is considered
- More recent efforts, economics w/o CO2 credit require C sale, removal and carbon value is a hurdle. Targeting high value carbon, often H2 is left behind
- Broad technological field approaching commercial realization, but no clear winner.
 Challenges are process specific, likely many routes will co-exist


Project outlook – methane pyrolysis for clean hydrogen

SPONSORED BY THE


FKZ 03SF0571A

1st commercial unit

Pilot unit*

Test of reactor design and carbon outlet

Second R&D project*

Proof of concept for reactor design and carbon outlet

Duration ~3 years

R&D project

Lab-scale proof of concept and sample production


2019

Second R&D project with


2025


We create chemistry

